

First Physics Results from the Sudbury Neutrino Observatory

Kevin T. Lesko

**Institute of Nuclear and Particle
Astrophysics**

for the SNO Collaboration

June 18, 2001

Sudbury Neutrino Observatory

- Introduction & Summary
- Detector Response & Data Analysis
- Results & Implications
- Outlook for SNO & other Experiments

The Solar Neutrino Problem

- “...to see into the interior of a star and thus verify directly the hypothesis of nuclear energy generation in stars.”
- Phys. Rev. Lett. 12, 300 (1964);
Phys. Rev. Lett. 12, 303 (1964)
Bahcall and Davis

The Solar Neutrino Problem

- Subsequent 35 years have seen five experiments all measure a deficiency of solar neutrinos

Total Rates: Standard Model vs. Experiment
Bahcall-Pinsonneault 2000

Either
Solar Models are
Incomplete or
Incorrect

Or

Neutrinos Undergo
Flavor Changing
Oscillations

The Sudbury Neutrino Observatory

17.8 m Diameter
Support Structure
for 9456 PMTs,
56% coverage

1006 Metric Tons
D₂O

12.01 m Diameter
Acrylic Vessel

1700 Metric Tons
Inner
Shielding H₂O

5300 Tons Outer
Shield H₂O

Clean Room
Construction

Ultra-low Activity
Components

Ultra-Pure Water

Urylon Liner and
Radon Seal

NIM A449, 127 (2000)

2092 m to Surface

“Lowest Background”
Laboratory On Earth

Physics Program for SNO

• Charged Current

$$E_{\text{thresh}} = 1.4 \text{ MeV}$$

• Elastic Scattering

• Neutral Current

$$E_{\text{thresh}} = 2.2 \text{ MeV}$$

• Pure D₂O

CC, ES, reduced NC
(6.25 MeV, $\epsilon_h \sim 24\%$)

• D₂O + NaCl

CC, ES, enhanced NC
($\sim 8.6 \text{ MeV}$, $\epsilon_h \sim 86\%$
 $\sim 45\%$ above threshold)

• D₂O + NCDs (³He Prop. Counters)

Concurrent CC & NC, ES
($\epsilon_h \sim 45\%$)

Physics Program for SNO

SNO's Major Signals

- Spectra distortions to ES and CC

ES

CC

Bahcall et al.

SNO's Major Signals

$$\frac{CC}{NC} = \frac{\square_e}{\square_e + \square_{\square} + \square_{\square}}$$

$$\frac{\frac{CC_{\text{exp}}}{NC_{\text{exp}}}}{\frac{CC_{\text{theory}}}{NC_{\text{theory}}}}$$

SNO's Major Signals

Elastic Scattering
also *measures* other
Neutrino Flavors

$$\frac{CC}{ES} = \frac{\langle \sigma_e \rangle}{\langle \sigma_e \rangle + 0.156(\langle \sigma_\mu \rangle + \langle \sigma_\tau \rangle)}$$

Bahcall et al.

Evidence for Solar Neutrino Oscillations

Calibration, Detector Response and Data Analysis

- **Optical Calibration**
- **Energy Response**
- **Event Reconstruction**
 - **Position resolution**
 - **Angular resolution**
 - **Energy resolution**
- **Detector Response**
- **Monte Carlo Simulations**
- **Livetime**
- **D₂O Isotopic Purity**
- **Instrumental Backgrounds**
- **Low Energy Physics Backgrounds**
 - **D₂O**
 - **Acrylic Vessel**
 - **H₂O & PMT**
- **High Energy γ rays**

Do Everything at least two ways

Calibration Systems

Event Reconstruction

- Calibrated with:
 ^{16}N \square 's and ^8Li \square 's
throughout D_2O
 ^{16}N \square 's in H_2O

Vertex resolution = 16 cm

SNO's Energy Response at the Center of the Detector

6.13 MeV □

~14 MeV □

19.8 MeV □

1% □ E/E ~ 3% □ □ □

Energy Response to Neutrons throughout the Detector

6.25 MeV capture □

SNO's Monte Carlo Model

- Photon Generation, Transport and Detection
- Detector Geometry, Status and Conditions

x 10,000

Instrumental Background Removal

Acceptance

- measured with ^{16}N and ^8Li sources
- $0.9962 \pm 0.0073 / -0.0063$

Residual Contamination

- bifurcated analysis + handscanning
- $< 0.2\%$

D₂O Backgrounds

Measured both by
Radioassay and
Cerenkov light at
 $\sim 10^{-15}$ g/g!

Target Levels would produce
1 neutron/day or 10% SSM

Acrylic Vessel Backgrounds

Activities assayed are
<10% Targets ~0.2 ppt

Or ~ 6 μ g Th or U

Original Target was
60 μ g Th or U

☞ “Berkeley Blob”

$$= 9_{\pm 5}^{+20} \pm 3 \mu\text{g Th}$$

H₂O and PMT Backgrounds

Radioassay and *in situ* Cerenkov Measurements

Signal Extraction

- “Background Free” Analysis

$R < 550\text{cm}$, $T > 6.75\text{ MeV}$

Lower Systematic Errors

Fit CC, ES, Neutrons PDFs

Functions (R^3 , $\cos\theta_{\text{sun}}$, T)

Extended Maximum Likelihood

- Variable Fiducial Volume (6.5 m) and Energy Thresholds

Fit CC, ES, Neutrons, Bckgrds PDFs

Functions (R^3 , $\cos\theta_{\text{sun}}$, T)

Extended Maximum Likelihood

Consistent Results

Signal and Background PDFs - Monte Carlo

- Monte-Carlo for period of data taking
- 1st and 2nd Pass Filters

Signal Extraction Results

Data resolved into CC, ES, neutron components
with Monte Carlo pdfs of T_{eff} , $\cos\theta_{\text{sun}}$, $(R/R_{AV})^3$
With the hypothesis of no neutrino oscillations

CC	975.4 ± 39.7 events
ES	106.1 ± 15.2 events
Tail of Neutrons	87.5 ± 24.7 events

240.9 live-days
between 11/99-1/01

No statistically significant
differences between Blind and
Open data sets (75 days/166 days)

Results

Radial Distribution of Neutrinos

6.75 MeV threshold

Results

Direction of Events
with respect to the
SUN

~4.5 MeV Threshold

~4.0 MeV Threshold

Charged Current Energy Spectrum

Results

CC spectrum derived from fit *without* constraint on shape of ^8B spectrum

CC spectrum normalized to predicted ^8B spectrum.

→ no evidence for shape distortion.

Systematic Uncertainties

<i>Source</i>	<i>CC (%)</i>	<i>ES (%)</i>
Energy scale	+6.1, -5.2	+5.4, -3.5
Energy resolution	±0.5	±0.3
Energy scale non-linearity	±0.5	±0.4
Vertex accuracy	±3.1	±3.3
Vertex resolution	±0.7	±0.4
Angular resolution	±0.5	±2.2
High energy \square	+0, -0.8	+0, -1.9
Low energy background	0.0 -0.2	0.0 -0.2
Instrumental background	+0.0, -0.2	+0.0, -0.5
Trigger efficiency	0.0	0.0
Live Time	±0.1	±0.1
Cut acceptance	+0.7, -0.6	+0.7, -0.6
Earth orbit eccentricity	±0.2	±0.2
$^{17}\text{O}, ^{18}\text{O}$	0.0	0.0
<i>Experimental uncertainty</i>	+7.0, -6.2	+6.8, -5.7
<i>Cross section</i>	3.0	3.0
<i>Solar model</i>	+20, -16	+20, -16

N(HE \square events): <10 events (68% CL)

Results from SNO

(Fluxes in $10^6/\text{cm}^2/\text{s}$)

$$\Phi_{SNO}^{CC}(\nu_e) = 1.75_{-0.07}^{+0.07} (\text{stat.})_{-0.11}^{+0.12} (\text{sys.})_{-0.05}^{+0.05} (\text{theor.})$$

$$\Phi_{SNO}^{ES}(\nu_x) = 2.39_{-0.34}^{+0.34} (\text{stat.})_{-0.14}^{+0.16} (\text{sys.})$$

$$R_{SNO}^{CC}(\nu_e) = 0.347_{-0.029}^{+0.029}$$

CC is low
compared to
ES

$$\Phi_{SK}^{ES}(\nu_x) = 2.32_{-0.03}^{+0.03} (\text{stat.})_{-0.07}^{+0.08} (\text{sys.})$$

*S. Fukuda, et al., hep-ex/0103032

CC and ES Results

CC at SNO vs ES at SK

$$\langle \sigma \rangle_{SK}^{ES} - \langle \sigma \rangle_{SNO}^{CC} = 0.57 \pm 0.17 \quad \langle \sigma \rangle \text{ 3.3 effect !!}$$

> 99.9% cl

CC and ES Results

SNO + Super-K Results

These data are evidence with $>99.96\%$ confidence that ν_e produced in the sun are transformed into ν_μ and or ν_τ by neutrino oscillations

Flavor Changing Appearance!

Solar Flux Results

$$\phi(\phi_{\mu}, \phi_e) = 3.69 \pm 1.13 \times 10^6 \text{ cm}^{-2} \text{ s}^{-1}$$

$$\phi(\phi_e) = 5.44 \pm 0.99 \times 10^6 \text{ cm}^{-2} \text{ s}^{-1}$$

$$\phi(\phi_e) = 5.05 +1.01/-0.81 \times 10^6 \text{ cm}^{-2} \text{ s}^{-1}$$

Standard Models

SNO + Super-K

- “Just-So²” ($\Delta m^2 = 6 \times 10^{-12} \text{ eV}^2$) excluded 3.3 σ
- “SMA sterile” excluded to a similar level of confidence
- “Vacuum Sterile” requires more effort:

If oscillation with maximal mixing to a sterile neutrino is occurring the SNO CC-derived ^8B flux above a threshold of 6.75 MeV will be essentially identical with the integrated Super-Kamiokande ES-derived ^8B flux above a threshold of 8.5 MeV .

↪ Correcting the ES threshold the flux difference yields a flux difference of 0.53 ± 0.17 or

3.1 σ exclusion of maximal mixing to sterile neutrinos

SNO + Ga + Cl + SuperK

To Active Neutrinos

To Sterile Neutrinos

SNO's Immediate Future

Salt Injected 28 May 2001

Conductivity Measurements Taken
During Salt Addition

SNO's Immediate Analysis Future

Muons

Lower analysis threshold for NC and Shape

Analysis from pure D₂O data

Day/Night analysis

hep-neutrino analysis

Seasonal and other Exotica

Calibration of D₂O + NaCl data

Don't touch that dial...

The Bigger Picture

- 1) First direct evidence that solar neutrinos oscillate into active species:
 $\nu_e \longrightarrow \nu_\mu$ or ν_τ at >99.96% confidence
- 2) Total solar flux agrees with standard models
 - 1) What is the absolute ν_e mass scale?
 - 2) Determine solar oscillation parameters: SNO, KamLAND, Borexino

Therefore,
- 3) Excellent evidence for atmospheric neutrino oscillations: $\nu_\mu \longrightarrow \nu_\tau$
- 4) What are the mixing parameters, especially θ_{13} ?
- 5) Maximal mixing to sterile is ruled out with better than 99.87% confidence
- 4) Is the neutrino its own antiparticle?
- 5) What is the nature of CP violation in the neutrino sector?
- 6) Extended Standard Model to embrace neutrino mass

Implications for Cosmology

$M(\nu_e) < 2.8 \text{ eV}$ (Bonn *et al.* - Mainz)

Δm (atmospheric ν) $\sim 50 \text{ meV}$ (Toshito *et al.* Super-K)

$\sim 10^{-5} \leq \Delta m$ (solar ν) $\leq \sim 30 \text{ meV}$ (SNO + Apollonio *et al.*)

$$.05 \leq \Delta \nu_{\mu\tau} \leq 8.4 \text{ eV}$$

$$0.001 \leq \Delta \nu_{\tau e} \leq 0.18$$

SNO Collaboration

J. Boger, R. L Hahn, J.K. Rowley, M. Yeh
Brookhaven National Laboratory

▣ Blevis, F. Dalnoki-Veress, W. Davidson, J. Farine, D.R. Grant, C. K. Hargrove, I. Levine, K. McFarlane, C. Mifflin, T. Noble, V.M. Novikov, M. O'Neill, M. Shatkay, D. Sinclair, N. Starinsky

Carleton University

□
J. Bigu, J.H.M. Cowan, E. D. Hallman, R.U. Haq, J. Hewett, J.G. Hykawy, G. Jonkmans, A. Roberge, E. Saettler, M.H. Schwendener, H. Seifert, R. Tafirout, C. J. Virtue.

Laurentian University

□
Y. D. Chan, X. Chen, M. C. P. Isaac, K. T. Lesko, A. D. Marino, E. B. Norman, C. E. Okada, A. W. P. Poon, A. R. Smith, A. Schülke, R. G. Stokstad.

Lawrence Berkeley National Laboratory

T. J. Bowles, S. J. Brice, M. Dragowsky, M.M. Fowler, A. Goldschmidt, A. Hamer, A. Hime, K. Kirch, G.G. Miller, J.B. Wilhelmy, J.M. Wouters.

Los Alamos National Laboratory

E. Bonvin, M.G. Boulay, M. Chen, F.A. Duncan, E.D. Earle, H.C. Evans, G.T. Ewan, R.J. Ford, A.L. Hallin, P.J. Harvey, J.D. Hepburn, C. Jillings, H.W. Lee, J.R. Leslie, H.B. Mak, A.B. McDonald, W. McLatchie, B. Moffat, B.C. Robertson, P. Skensved, B. Sur.

Queen's University

S. Gil, J. Heise, R. Helmer, R.J. Komar, T. Kutter, C.W. Nally, H.S. Ng, Y. Tserkovnyak, C.E. Waltham.

University of British Columbia

T.C. Andersen, M.C. Chon, P. Jagam, J. Law, I.T. Lawson, R. W. Ollerhead, J. J. Simpson, N. Tagg, J.X. Wang

University of Guelph

□
J.C. Barton, S. Biller, R. Black, R. Boardman, M. Bowler, J. Cameron, B. Cleveland, X. Dai, G. Doucas, J. Dunmore, H. Fergani, A.P. Ferraris, K. Frame, H. Heron, C. Howard, N.A. Jelley, A.B. Knox, M. Lay, W. Locke, J. Lyon, S. Majerus, N. McCaulay, G. McGregor, M. Moorhead, M. Omori, N.W. Tanner, R. Taplin, M. Thorman, P. Thornewell, P.T. Trent, D.L. Wark, N. West, J. Wilson

University of Oxford

E. W. Beier, D. F. Cowen, E. D. Frank, W. Frati, W.J. Heintzelman, P.T. Keener, J. R. Klein, C.C.M. Kyba, D. S. McDonald, M.S. Neubauer, F.M. Newcomer, S. Oser, V. Rusu, R. Van Berg, R.G. Van de Water, P. Wittich.

University of Pennsylvania

□
Q.R. Ahmad, M.C. Browne, T.V. Bullard, P.J. Doe, C.A. Duba, S.R. Elliott, R. Fardon, J.V. Germani, A.A. Hamian, R. Hazama, K.M. Heeger, M. Howe, R. Meijer Drees, J.L. Orrell, R.G.H. Robertson, K. Schaffer, M.W.E. Smith, T.D. Steiger, J.F. Wilkerson.

University of Washington

R.G. Allen, G. Buhler, **H.H. Chen***
University of California, Irvine

☒ Deceased

Thanks to: INPA, NSD, CSEE, NERSC, DoE
Installation: Milt Moebus, Steve Turner, Joe Gonzalez
Mechanical Engineering: Peter Purgalis, Gary Koehler,
Yoichi Kajiyama, Dave Beck, Milt Moebus, Bob Fulton

**For Details, Preprint, Links, Pictures, and
Releases and References:**

SNOHP1.LBL.GOV

or

www.sno.phy.queensu.ca

at LANL xxx Nucl-ex/0106015